Tobacco **Cessation & SD** QuitLine Healthcare **Systems** Presented By: Hope Jurrens, RN Statewide Tobacco Cessation Coordinator # **Topics** - Toll of tobacco - Priority Populations - Importance of tobacco cessation in your practice - Health Systems Change - Ask, Advise, Refer- 2A's & R - SD QuitLine Other Cancers 36,000 (8%) Secondhand Smoke 41,284 (9%) Respiratory Diseases 113,100 (24%) Cardiovascular & Metabolic Diseases 160,000 (33%) About 480,000 U.S. Deaths Attributable Each Year to Cigarette Smoking Lung Cancers 127,700 (27%) ### Risks from Smoking Smoking can damage every part of your body Immune function Overall diminished health ### **Cost of Tobacco Use** ### **South Dakota** - \$373 million in tobacco related health care costs per year - \$282.5 million in lost work productivity - \$782 per household in taxes # South Dakota **Adult Smoking Rates:** U.S. 17.1 % SD 18.1 % **Priority Populations** - Youth & Young Adults - American Indian - Pregnant Women - Spit Tobacco Users - Mental Health & Substance Abuse Populations - Medicaid Clients Tobacco use is a chronic condition, and like other chronic conditions, every tobacco user should be offered treatment. # What is a Health System? # Why Health Systems? #### **Patient Benefits** - Improves health and quality of life - Greatly reduces risk of disease and premature death ### **Provider Benefits** - Increases patient satisfaction with providers - Improves health outcome - Improves quit rates ### **Practice Benefits** - Increases revenue - Increases accountability - Meets local, state, and healthcare delivery and payment reform - Improves performance in routine care # What is Health Systems Change ### When thinking tobacco control: - 1. *Every* patient is screened for tobacco use and tobacco use status is documented. - 2. Patients who use tobacco are advised to quit and provided with options for evidence based treatments. ## What does this look like? Institutionalized cessation interventions Tobacco addiction is a chronic disease Every patient is screened for tobacco use > Tobacco use status is documented Advised to quit and provided with treatment options # Strategies to Systems Change product and report the violation to the patient's treatment team. If the use of tobacco products continues after the first verbal reminder, management and security may be contacted for additional assistance to reinforce the policy # **Implement Policy** Employees who encounter a visitor in violation of the tobacco-free policy are encouraged to politely explain the policy to the visitor and ask the person to quit using the tobacco product. Visitors who become gaitated or unruly or repeatedly refuse to comply when informed of the tobacco-free campus policy may be reported to Iname situation as appropria maintain a safe enviro #### Tobacco Cessation [Organization name] the company departs benefits/assistance] f cessation information 1-866-737-8487, or by Tobacco cessation as tobacco-using patier of the patient/client of Visitors who wish to au state for support by c be posted within the employees and visitor In respect for the trad in the practice of cult policy. Use of tradition approved in advance This policy will be main questions regarding th department, including This Tobacco-Free Pol #### ID badges. If leaving the premise for meals or breaks, employees must follow this 6. Employees who use tobacco are encouraged to use the tobacco cessation #### Clients or Patients (ii - Patients/clier use of tobac - At the time o regarding the secure locat - 3. All patients a tobacco use including nic remedies are Rationale - Visitors are pt behaviors. tobacco will 2. Visitors who u - resources liste #### Outside Groups location] personnel. his policy with cour visitors. If difficulties Employees, Volunte Employees who end encouraged to poli - 5. The odor of smoke on breath or clothing, the appearance of spit tobacco use (out pouching of lower lip/tobacco remnants in teeth) or thirdhand smoke is prohibited in all areas - resources listed below. #### GCOOK HEALTHY #### Healthcare System Model Tobacco-Free Policy United States, The U.S. Surgeon General confirms that exposure to secondhand smoke is a serious health hazard and there is no safe level of exposure. As a health care provider, [organization name] is committed to providing a healthy and safe environment for employees, patients, and visitors and to promote positive, healthy The policy set forth below is effective [date] for [organization name and location] #### Inhacco-Free Environment All [organization name] buildings and grounds are 100% tobacco-free at all times, Outside groups who without exception. The use of tobacco products (including, but not limited to, this policy. Violation cigarettes, pipes, cigars, hookah, snuff, dissolvable tobacco or spit tobacco) or meet on this campul unregulated nicotine products (including electronic cigarettes) is not permitted by anyone on property owned or leased by [organization name]. This policy is applicable to all staff on the [organization name] campus whether they are employees of [organization name] or other agencies, patients, visitors, students, volunteers, vendors lessees and contractors. The use of tobacco is prohibited on or in parking lots. [organization name] owned or leased vehicles, and any personal vehicles on the #### **Policy Communication** Employees who viol Signs stating the tobacco-free policy will be clearly posted on the perimeter of the termination. The sup property, at all entrances, and other prominent places. No ashtrays or other collection tobacco use and/o receptacles for tobacco trash will be placed on the property Clients or Patients (ii Employees, Volunteers, Physicians, Students and Contract Workers - 1. [Organization name] employees and other employees who work on the [name] campus will be advised of the provisions of this policy during New Employee Orientation. The policy will be provided in writing to all employees. - 2. [Organization name] will post this policy in employee common areas and in the [name] Employee Handbook. - 3. Job announcements for all positions on the [organization name] campus will display a notice that I organization namel has a tobacco-free work environment - 4. Employees are prohibited from smoking or using other tobacco products during any part of their paid work shift, including breaks. The use of prohibited nicotine products is also not permitted while staff are in uniform or while displaying facility # THIS IS A TOBACCO FREE CAMPUS FOR THE HEALTH OF OUR STUDENTS, EMPLOYEES, VENDORS AND VISITORS SMOKING IS NOT PERMITTED ON THIS CAMPUS. THIS INCLUDES ALL BUILDINGS. PARKING LOTS AND GROUNDS # Is your healthcare facility the epitome of health? # **Make Cessation a Priority** # Making it a priority: - Improves healthcare - Overall health - Reduces healthcare costs Patients want and expect their healthcare provider to talk to them about quitting. Only 30% say they received counseling or medication options. ### **Provider Education** # **sdquitline.com** (under provider tab) - Resources - In-Person Trainings - System Strategies - Medication Options - Webinars - Quarterly Newsletter - Materials + SD QuitLine = More tobacco-free patients. Learn how to make a QuitLine referral using PROF training dohprofsd.org - Free, online training module - For Healthcare Providers - Tobacco cessation, SD QuitLine, & referring patients ### **Patient Education** # doh.sd.gov/catalog # FREE Education Materials: - Discharge - During stay - Patient rooms - Waiting rooms - Elevators - Anywhere! # Ask, Advise, Refer # Healthcare Providers have the skills to: - Assess tobacco use - Educate on adverse health effects of tobacco use - Develop trust and rapport with patients - Follow up # Ask, Advise, Refer A tobacco cessation intervention that could double a patient's chance at quitting. ### **ASK** - About tobacco use - If willing to make a quit attempt in next 30 days. ### **Advise** - In a personable, If willing and ready, nonjudgmental way - Single best thing they can do for their health. ### Refer refer them to the SD QuitLine # **Promote the SD QuitLine** ### **South Dakota QuitLine** **Your #1 Resource for Tobacco Users** - 1. FREE Enrollment - 2. FREE Medications - 3. FREE Coaching - 4. Successful & Evidence Based SD QL Quit Rate: 41.3% **U.S QL Quit Rate: 30.2%** # Who can use the SD QuitLine? - SD Resident - Tobacco user - 13 years of age or older - Ready to quit or has quit in the last 30 days # Referrals # Indirect Referrals **1-866-SD-QUITS** Call the QL with the patient or give them a QL business card/brochure. # www.sdquitline.com • Patient fills out form, QL calls them. ### **Kickstart Kit** 2 weeks FREE NRT & Quit Guide # Referrals # **Direct Referrals** - Fax Referrals form available at sdquitline.com - eReferrals- Electronic Health Record (EHR) *Best way to connect patient # Facilities with eReferral Capabilities: - Sanford - Avera - Cheyenne River Health Center - Rapid City Regional ### **Implementing:** - Coteau De Prairie - Brown Clinic Watertown # sdquitline.com/providers #### **DIRECT REFERRALS** Connects the patient and the services directly so you can rest assured they are receiving guidance. Plus, it allows the QuitLine to inform the provider about the patient's progress. #### Fax Referral Form #### **Electronic Health Record** - Simplest way - Patient information sent directly to QuitLine for enrollment - Available at several healthcare facilities - See resources section of QuitLine PROF training for more information #### **PASSIVE REFERRALS** Helps a patient get connected, but leaves the provider unsure if patient follows through. #### Phone: 1.866.SD-QUITS - Call the QuitLine with your patient - Give them a QuitLine business card or brochure. These are available to order through the DOH online catalog. Order online at doh.sd.gov/catalog #### Web Referral: SDQuitLine.com/enroll - Patient fills out form on their own - QuitLine calls back by the next day to enroll them ### How Callers Hear About QL Services [&]quot;Not equal to 100% as callers could cite more than one avenue. # **Enrollment Call** - Gather basic information - Assess readiness to quit in the next 30 days - Determine Eligibility - 10-15 Min - Open 7am 11 pm M-F & 8am-5 pm Sat. Voicemail available 24 hrs # Coaching - 5 coaching sessions centered around a Quit Date - Develop a quit plan, set a quit date, medications, coping, triggers, withdrawal etc. - QuitLine Coach calls the participant at scheduled time - QuitLine Coaches are highly trained in cessation and addiction. # **QuitLine Medications** # *QL participants and their coach may choose one of the following for FREE - 8 weeks Zyban (physician RX required) - -Bupropion SR 150mg (Disp: 1 per day x3 days; BID thereafter) ### OR 8 weeks Nicotine Replacement Therapy (OTC): **Patch**: 7 mg, 14 mg, 21 mg **Gum**: 2 mg, 4 mg Lozenge: 2 mg, 4 mg # Postpartum Program (P3) Did you know? Half of the women who quit smoking during pregnancy, relapse 6 months after delivery, 80% relapse in 12 months. - Extension of standard QuitLine phone coaching - 4 additional calls after baby is born - Eligible for gift card incentives - Able to immediately re-enroll in standard coaching if relapse has or does occur # Conclusion ### Remember our goal: Every patient is screened for tobacco use, advised to quit, and then offered treatment at *every* visit. Changing the attitude of healthcare and healthcare systems, enables us to better help our community members break free from the strong hold of tobacco. # Hope Jurrens, RN Statewide Tobacco Cessation Coordinator Phone (605) 494-3607 Email: hjurrens@tie.net